

Fiber Optic Cable Preparation to Ensure Stable Operation

Richard F. Chuska, William J. Thomes Jr.,
Melanie N. Ott, Frank V. LaRocca,
Robert C. Switzer, Shawn L. Macmurphy

SPIE Optics + Photonics 2008

Overview

- How to properly precondition a fiber optic cable
- Performance of different types of fiber optic cables that are properly prepared
- What happens when you do not properly precondition the fiber optic cable

Fiber Optic Cables

- TEQS Powerflex hard-polymer coated

- 365/400/425 (TEQS)/730 (TEFZEL buffer)
- Manufactured by InnovaQuartz

- Flexlite

- 400/440 Step Index Fiber
- E-PTFE buffer, Kevlar aramid braid, fluoropolymer jacket
- Manufacture by W. L. Gore

- International Space Station Fiber

- 100/140 Graded Index Carbon Coated
- Fiberglass with Teflon coating, polymer jacket
- Manufactured by Brand-Rex Company

Fiber Optic Cables

- SMF with 1.8 mm PEEK

- 9/125/250 SM fiber
- Expanded PTFE, PEEK tube, aramid strength members, outer polymer jacket
- Manufactured by W. L. Gore

- MTP cable

- Mylar lamination, E-PTFE wrap, Kevlar strength member, outer polymer jacket
- Manufactured by W. L. Gore

- Strong Tether Fiber Optic Cable (STFOC)

- 9/125 SM fiber with acrylate coating
- Proprietary secondary buffer
- Manufactured by Linden Photonics

Cable Terminations

- FC connectors
 - 2.5 mm ferrule
 - Ceramic outside
 - Metal insert
 - Keyed to adapter

- Cable connected to back of connector
 - Metal crimp sleeve
 - Cable strength members (Kevlar) crimped

- Cable lengths: 1, 3, and 6 meters

- Thermal Profile
 - -30°C to 130°C
 - 2°C/min
 - 1 hour dwell at extremes

Temperature Profile for Preconditioning

- Cables were removed from thermal chamber and measured periodically during preconditioning study

Thermal Preconditioning

Thermal precondition until cable length stabilizes

Shorter cables show a greater percentage change in cable length

Thermal Preconditioning

Cable termination stability is determined by length change at connector

Longer cable show an overall greater change in length

- Fibers must be cut to length before they are preconditioned
- Cables must be subjected to thermal cycling until shrinkage has stabilized

Cable Shrinkage during Preconditioning

Flexlite cable

MTP cable

ISS cable

Optical Sources

850 nm
1310 nm
1550 nm

Fiber Splitter

Source Monitor

Multi-channel Detector

Thermal Chamber

Thermal Monitor

Fiber Cable Performance

-50°C to 125°C, 2°C/min, 60 min dwell at extremes

Fiber Cable Performance

-50°C to 125°C, 2°C/min, 60 min dwell at extremes

Fiber Cable Performance

Insertion Loss change is slightly wavelength dependent

Preconditioned versus Non-Preconditioned

Test conducted
at 850 nm

-50°C to 125°C, 2°C/min, 60 min dwell at extremes

Preconditioned versus Non-Preconditioned

Test conducted
 at 1550 nm

-50°C to 125°C, 2°C/min, 60 min dwell at extremes

Summary

- Most fiber optic cables will shrink
- Fiber cables must be cut to length before preconditioning
- Thermal cycling is required to properly precondition the fiber cable
- Temperatures will depend upon mission
- Number of cycles will depend upon cable
- This step early in the manufacturing process can mean the difference between mission success and failure

Problems to Avoid

**YOU DON'T
WANT THIS
TO HAPPEN
TO YOU**

Fiber optic cable

Acknowledgements

Funding for this study provided by:
NASA Electronic Parts and Packaging (NEPP) Program
<http://nepp.nasa.gov>

For additional information please see our website
<http://misspiggy.gsfc.nasa.gov/photonics>